THE DISTRIBUTION OF THE NUMBER OF EMPTY CELLS IN A GENERALIZED RANDOM ALL...(U) WISCONSIN UNIV-MADISON MATHEMATICS RESEARCH CENTER B HARRIS ET AL. MAR 85 MRC-15R-2805 DAAG29-80-C-0041 1/4 AD-A154 806 NL UNCLASSIFIED END DTI MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A AD-A154 806 MRC Technical Summary Report #2805 THE DISTRIBUTION OF THE NUMBER OF EMPTY CELLS IN A GENERALIZED RANDOM ALLOCATION SCHEME Bernard Harris, Morris Marden and C. J. Park March 1985 (Received March 7, 1985) E FILE COPY consored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 Approved for public release Distribution unlimited G 85 06 10 173 ### UNIVERSITY OF WISCONSIN-MADISON MATHEMATICS RESEARCH CENTER ### THE DISTRIBUTION OF THE NUMBER OF EMPTY CELLS IN A GENERALIZED RANDOM ALLOCATION SCHEME* Bernard Harris, Morris Marden 1 and C. J. Park 2 Technical Summary Report #2805 March 1985 #### ABSTRACT Mc n balls are randomly distributed into N cells, so that no cell may contain more than one ball. This process is repeated m times. In addition, balls may disappear; such disappearances are independent and identically Bernoulli distributed. Conditions are given under which the number of empty cells has an asymptotically (N + s) standard normal distribution. approaches intente Accession For | AMS (MOS) Subject Classifications: 60C05, 60F05, | 05215 | NTIS GRA&I DTIC TAB Unannounced Justification | |--|------------------------|---| | AMS (MOS) Subject Classifications: 60C05, 60F05, | UDAID | | | Key Words: Empty cells, Occupancy. | | By | | Work Unit Number 4 (Statistics and Probability | DTIC | Availability Codes | | work once named 4 (beautisties and riosastite) | COPY
INSPECTED
1 | Dist Special | ^{*}Technical Report #759, Department of Statistics, University of Wisconsin-Madison, Madison, WI 53706. ¹University of Wisconsin-Milwaukee. ²San Diego State University. Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. ### SIGNIFICANCE AND EXPLANATION Some asymptotic properties of an occupancy model which includes many classical models as special cases are studied. The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the authors of this report. ## THE DISTRIBUTION OF THE NUMBER OF EMPTY CELLS IN A GENERALIZED RANDOM ALLOCATION SCHEME* Bernard Harris, Morris Marden and C. J. Park 2 ### 1. INTRODUCTION The distribution of the number of empty cells in the following random allocation process is considered. Let n, N be positive integers with n \leq N. Assume that n balls are randomly distributed into N cells, so that no cell may contain more than one ball. Then, the probability that each of n specified cells will be occupied is $\binom{N}{n}^{-1}$. This process is repeated m times, so that there are $\binom{N}{n}^m$ random allocations of nm balls among the N cells. In addition, for each ball, let p, $0 \leq p \leq 1$, be the probability that the ball will not "disappear" from the cell. The "disappearances" are assumed to be stochastically independent for each ball; thus the disappearances constitute a sequence of nm Bernoulli trials. Several special cases of this problem have previously been considered. In particular, p = 1, n = 1 is the classical occupancy problem, see [2],[3],[10]. The case p = 1, n arbitrary has been discussed in [4] and [7]. The case 0 , <math>n = 1 is treated in C. J. Park [5]. In this paper, we obtain the probability distribution and moments of the number of empty cells. In section 3, we show that the number of Technical Report #759, Department of Statistics, University of Wisconsin-Madison, Madison, WI 53706. University of Wisconsin-Milwaukee. ²San Diego State University. Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. empty cells may be represented as a sum of independent Bernoulli random variables. This representation permits us to determine conditions on m, n, p, N such that the number of empty cells is asymptotically normally distributed. This random allocation process may be viewed as a filing or storage process. Objects are randomly assigned to files or storage bins. From time to time, objects may be missing or have disappeared. # 2. THE PROBABILITY DISTRIBUTION AND THE MOMENTS OF THE NUMBER OF EMPTY CELLS Let m,n,N be positive integers with $n \le N$. m sets, each consisting of n balls, are distributed into N cells at random so that no cell can contain more than one ball from the same set. As each set is distributed, the balls that have been placed during the preceding distributions are left in the cells. Thus, at the end of the process, cells may contain as many as m balls. In addition, each ball may "disappear" with common probability 1 - p, $0 \le p \le 1$. These disappearances are stochastically independent and thus constitute a sequence of mn Bernoulli trials. Let $P_{m,n,N,p}(j)$ be the probability that exactly j of the N cells are empty. We now establish the following theorem. ### Theorem 1. $$P_{m,n,N,p}(j) = {\binom{N}{n}}^{-m} {\binom{N}{j}} \sum_{\ell=0}^{N-j} (-1)^{\ell} {\binom{N-j}{\ell}} \cdot \frac{1}{\ell} \left(\frac{1-p}{\ell} \right)^{j} {\binom{N-j-\ell}{n-j}} {\binom{N-j-\ell}{j}}^{m}, \quad 0 \le j \le N.$$ (1) <u>Proof.</u> Let A_{v} be the event that the vth cell is empty, v = 1, 2, ..., N. Then, $$P(A_{v}) = {n \choose n}^{-m} \left[\sum_{i=0}^{1} {N-1 \choose n-i} (1-p)^{i} \right]^{m} .$$ (2) For $1 \le v_1 < v_2 \le N$, $$P(A_{v_1} \cap A_{v_2}) = {n \choose n}^{-m} \left[\sum_{i=0}^{2} {N-2 \choose n-i} {i \choose i} (1-p)^{i} \right]^{m} .$$ (3) Thus, for $1 \le v_1 < v_2 < \cdots < v_k \le N$, $$P(A_{v_1} \cap A_{v_2} \cap \cdots \cap A_{v_k}) = {\binom{N}{n}}^{-m} \left[\sum_{i=0}^{k} {\binom{N-k}{n-i}} {\binom{k}{i}} (1-p)^i \right]^m . \tag{4}$$ Thus, using the inclusion-exclusion method, the probability that exactly j cells are empty is $$P_{m,n,N,p}(j) = {\binom{N}{n}}^{-m} \sum_{r=j}^{N} {\binom{N}{r}} (-1)^{r-j} {\binom{r}{j}} \left[\sum_{i=0}^{r} {\binom{N-r}{n-i}} {\binom{r}{i}} (1-p)^{i} \right]^{m} . (5)$$ We can write (5) in the form (1) by letting $r = j + \ell$. We now determine the factorial moments of S, the number of empty cells. Theorem 2. The vth factorial moment of S, $$E(S^{(v)}) = {\binom{N}{n}}^{-m} H^{(v)} \left[\sum_{j=0}^{v} (1-p)^{j} {\binom{N-v}{n-j}} {\binom{v}{j}} \right]^{m} .$$ (6) Proof. From J. Riordan [9], p. 53, from (4), it follows immediately that $$E(S^{(\vee)}) = {\binom{N}{\nu}} \vee ! {\binom{N}{n}}^{-m} \left[\sum_{i=0}^{\nu} {\binom{N-\nu}{n-i}} {\binom{\nu}{i}} (1-p)^{i} \right]^{m} .$$ (7) We thus obtain the following. Corollary. $$E(S) = N(1 - \frac{pn}{N})^m$$, (8) $$\sigma_{S}^{2} = N(N-1) \left[\frac{(N-n)(N-n-1)}{N(N-1)} + 2(1-p) \frac{n(N-n)}{N(N-1)} + (1-p)^{2} \frac{n(n-1)}{N(N-1)} \right]^{m}$$ $$+ \dot{N}(1 - \frac{pn}{N})^{m}[1 - N(1 - \frac{pn}{N})^{m}]$$ (9) Proof. From (7) $$E(S) = N\binom{N}{n}^{-m} \left(\binom{N-1}{n} + \binom{N-1}{n-1} \right) (1-p)^{m} = N(1 - \frac{pn}{N})^{m}.$$ Since $$\sigma_{S}^{2} = E(S^{(2)}) + E(S) - (E(S))^{2}$$, the conclusion follows readily from (6), after some elementary calculations. For some purposes, the following equivalent forms of (9) will prove useful. $$\sigma_{S}^{2} = N(N-1)\left[1 - \frac{np(2(N-1)-p(n-1))}{N(N-1)}\right]^{m} + N(1 - \frac{pn}{N})^{m}(1-N(1 - \frac{pn}{N})^{m}) \quad (10)$$ and $$\sigma_{S}^{2} = N^{2} (1 - \frac{pn}{N})^{2m} \{ [1 - \frac{np^{2}(N-n)}{(N-1)(N-pn)^{2}}]^{m} - 1 \}$$ $$+ N(1 - \frac{pn}{N})^{m} \{ 1 - (1 - \frac{pn}{N})^{m} [1 - \frac{np^{2}(N-n)}{(N-1)(N-pn)^{2}}]^{m} \}.$$ (11) From Theorem 2, we readily obtain the following. Theorem 3. The factorial moment generating function of S is given by $$\phi_{m}(t) = E(1+t)^{S} = \sum_{r=0}^{N} {N \choose r} t^{r} {N \choose n}^{-m} \left(\sum_{j=0}^{r} (1-p)^{j} {N-r \choose n-j} {r \choose j}^{m} \right).$$ (12) Note that $\phi_m(t)$ is a polynomial in t of degree N. This fact is exploited in the next section, where the asymptotic distribution of S is obtained. In particular, $$\phi_0(t) = (1+t)^N$$ (13) and $$\phi_1(t) = (1+t)^{N-n}(1+(1-p)t)^n$$ (14) We now investigate the asymptotic distribution properties of the number of empty cells. ### 3. THE ASYMPTOTIC DISTRIBUTION OF THE NUMBER OF EMPTY CELLS In this section, we determine conditions under which the number of empty cells (when suitably normalized) has an asymptotically normal distribution. In order to establish this, a number of preliminary results are required. <u>Lemma 1.</u> Let N,n,r be non-negative integers, $r \le n \le N$. Then $$\sum_{\nu=\alpha}^{r} {r \choose \nu} {n \choose \alpha} {n-r \choose n-\nu} = {r \choose \alpha} {n-\alpha \choose n-\alpha} .$$ (15) <u>Proof.</u> Since $\binom{v}{\alpha}$ = 0 whenever $v < \alpha$, we can write $$\sum_{\nu=\alpha}^{r} {r \choose \nu} {n \choose \alpha} {n-\nu \choose n-\nu} = \sum_{\nu=0}^{r} {r \choose \nu} {n \choose \alpha} {n-\nu \choose n-\nu} .$$ To obtain the conclusion, note that $$\sum_{x=0}^{r} \frac{\binom{x}{\alpha}\binom{r}{x}\binom{N-r}{n-x}}{\binom{N}{n}} = E\{X^{(\alpha)}\}/\alpha!,$$ where X has the hypergeometric distribution. From B. Harris [1], p. 105, $$\sum_{x=0}^{r} \frac{\binom{x}{\alpha}\binom{n}{x}\binom{n-r}{n-x}}{\binom{n}{n}} = \frac{r(\alpha)_{n}(\alpha)}{n!}.$$ The conclusion follows immediately. ### Lemma 2. $$\sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} \binom{r}{j} p^{j}}{\binom{N}{j}} = \sum_{\nu=0}^{r} \frac{(1-p)^{\nu} \binom{N-r}{n-\nu} \binom{r}{\nu}}{\binom{N}{n}}.$$ (16) Proof. The right-hand side of (16) may be written $$\sum_{\nu=0}^{r} \frac{\binom{N-r}{n-\nu}\binom{r}{\nu}}{\binom{N}{n}} \sum_{j=0}^{\nu} \binom{\nu}{j} (-1)^{j} p^{j} = \frac{\sum_{j=0}^{r} (-1)^{j} p^{j} \sum_{\nu=j}^{r} \binom{\nu}{j} \binom{N-r}{n-\nu}\binom{r}{\nu}}{\binom{N}{n}}.$$ Thus, the coefficient of p^{j} is $$(-1)^{j}$$ $\sum_{\nu=j}^{r}$ $\binom{\nu}{j}\binom{N-r}{n-\nu}\binom{r}{\nu}/\binom{N}{n}$. From Lemma 1, $$(-1)^{j} \sum_{v=j}^{r} {v \choose j} {n-r \choose n-v} {r \choose v} / {n \choose n} = (-1)^{j} {r \choose j} {n-j \choose n-j} / {n \choose n} ,$$ from which the conclusion follows immediately. Employing the above lemmas, we can now establish the following theorem. SECUPITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | BEFORE COMPLETING FORM | | |--|---------------------------------|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | . 3. RECIPIENT'S CATALOG NUMBER | | | 2805 | AD-A154806 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | THE DISTRIBUTION OF THE NUMBER OF | EMPTY CELLS IN | Summary Report - no specific | | | A GENERALIZED RANDOM ALLOCATION SC | i | reporting period 6. PERFORMING ORG. REPORT NUMBER | | | | , | 6. PERFORMING ORG. NEPURI NUMBER | | | 7. AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(*) | | | Bernard Harris, Morris Marden and | C T Dark | | | | bernard mairis, morris marden and C. J. Fark | | DAAG29-80-C-0041 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Mathematics Research Center, Uni | | Work Unit Number 4 - | | | 610 Walnut Street | Wisconsin | Statistics and Probability | | | Madison, Wisconsin 53706 | | 12. REPORT DATE | | | U. S. Army Research Office | | March 1985 | | | P.O. Box 12211 | | 13. NUMBER OF PAGES | | | | olina 27709 | 22 | | | Research Triangle Park, North Caro | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | | 17. DISTRIBUTION STATEMENT (of the abetract entered | d in Block 20, if different fix | om Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary | and identify by block number; |) | | | Empty cells | | | | | Occupancy | | | | | - | | | | | | | | | | 20. ABSTRACT (Continue on reverse elde il necessary an | -4 Identify by block number) | | | | n balls are randomly distrib | | | | | contain more than one ball. This | process is repeat | ted m times. In addition, | | | balls may disappear; such disappea | rances are indepe | endent and identically | | | Bernoulli distributed. Conditions | are given under | which the number of empty | | | cells has an asymptotically (N > | ∞) standard norm | mal distribution. | | ### REFERENCES - 1. Harris, B. (1966). Theory of Probability, Addison-Wesley Publishing Company, Reading, Mass. - 2. Harris, B. and Park, C. J. (1971). "A note on the asymptotic normality of the distribution of the number of empty cells in occupancy problems," Ann. Inst. Statist. Math., 23, 507-513. - 3. Holst, Lars (1977). "Some asymptotic results for occupancy problems," Ann. Probability, 5, 1028-1035. - 4. Kolchin, V. F., Sevast'yanov, B. A. and Chistyakov, V. P. (1978). Random Allocations. V. H. Winstons & Sons, Washington, DC. - 5. Marden, M. (1966). Geometry of Polynomials. Second Edition, Mathematical Surveys, No. 3. American Mathematical Society, Providence, R.I. - 6. Park, C. J. (1972). "A note on the classical occupancy problem," Ann. Math. Statist., 43, 1698-1701. - 7. Park, C. J. (1981). "On the distribution of the number of unobserved elements when m-samples of size n are drawn from a finite population population," Comm. Statist., A-Theory Methods, 10, 371-383. - 8. Renyi, A. (1962). "Three new proofs and a generalization of a theorem of Irving Weiss," Magyar Tnd. Akad. Math. Kutató. Int. Közl. A, 7, 203-214. - 9. Riordan, J. (1958). An Introduction to Combinatorial Analysis, John Wiley and Sons, Inc., New York, N.Y. - 10. Sevast'yanov, B. A. and Chistyakov, V. P. (1964). "Asymptotic normality in the classical ball problem," Theory of Probability and Its Applications, 9, 198-211. and $$\frac{\frac{\kappa^{3/2}}{2}}{N} \to \infty \quad \text{whenever} \quad \frac{\text{mnp}}{\sqrt{1 - \frac{1}{3(\rho + 1)}}} \to \infty \quad .$$ The conclusion is obvious whenever $\frac{mnp}{N} + r > 0$. If $\alpha \to \infty$ as $N \to \infty$, then $$\kappa_2 = Ne^{-\alpha} + O(Ne^{-2\alpha})$$ and $$\frac{\frac{3}{2}}{\frac{2}{N}}$$ → ∞ whenever $3\alpha - \log N + -\infty$. <u>Proof.</u> From (11), we can write, for $\alpha \to 0$, $$\kappa_2 = N(e^{-\alpha})(1-e^{-\alpha} - \alpha p e^{-\alpha}) + O(np\alpha) + O(p^2\alpha^2)$$ where $\alpha = \frac{mnp}{N}$. Then, as $\alpha \to 0$, $$\kappa_2 = N(1-\alpha+\alpha^2/2)(\alpha-\frac{\alpha^2}{2}-\alpha p + \alpha^2 p) + O(N\alpha^3) + O(mn\alpha).$$ Then, if $p \rightarrow p^* \neq 1$, $$\kappa_2 = N\alpha(1-p) + O(N\alpha^2)$$ and $$\frac{\frac{3/2}{2}}{N} \to \infty \quad \text{whenever} \quad \frac{mnp}{N^{2/3}} \to \infty \quad .$$ Similarly, if $(1-p) = c(\frac{mnp}{N})^{\rho} + C((\frac{mnp}{N})^{\rho})$, $0 < \rho < 1$, c > 0, then $$\kappa_2 = N\alpha(1-p) + o(N\alpha(1-p))$$ Theorem 6. $V = (S-E(S))/\sigma_S$ has an asymptotically standard normal distribution as $N \to \infty$, whenever any of the following conditions are satisfied. 1. $$\frac{mpn}{N} \rightarrow 0$$, $p \rightarrow p^* \neq 1$ and $\frac{mnp}{N^2/3} \rightarrow \infty$; 2. $$\frac{mpn}{N} \rightarrow 0$$, (1-p) $\rightarrow 0$ so that for some c > 0, $$(1-p) = c(\frac{mnp}{N})^{\rho} + o((\frac{mnp}{N})^{\rho}), \quad 0 < \rho < 1, \text{ and}$$ $$\frac{mnp}{\sqrt{1-\frac{1}{3(\rho+1)}}} \rightarrow \infty ;$$ 3. $$\frac{mnp}{N} \rightarrow 0$$, $(1-p) = c(\frac{mnp}{N})^{\rho} + o((\frac{mnp}{N})^{\rho})$, $\rho \ge 1$, and $$\frac{mnp}{N^{5/6}} \rightarrow \infty ;$$ 4. $$\frac{mnp}{N} \rightarrow r > 0$$; 5. $$\frac{mnp}{N} \rightarrow \infty$$ and $\frac{3mpn}{N} - \log N \rightarrow -\infty$. From (29), $$\log \phi_{m}(t) = nm \log(1-p) + \sum_{i=1}^{N} \log(t-t_{j}^{(m)}) = \sum_{i=1}^{N} \log(1+\tau_{i}t)$$ $$= \sum_{i=1}^{N} \sum_{k=1}^{\infty} \frac{(\tau_{i}t)^{k}}{k} (-1)^{k}.$$ Thus, $$\frac{\kappa_{[v]}}{v!} = \sum_{i=1}^{N} \frac{(-1)^{v}}{v} \tau_{i}^{v}, \quad 0 < \tau_{i} \leq 1,$$ and $$|\kappa_{[v]}|/v! \le \frac{1}{v} \sum_{i=1}^{N} |\tau_{i}^{v}| \le N/v.$$ Then $$\left|\sum_{j=1}^{\ell} \beta_{j,\ell} \times_{[j]}\right| \leq c_{\ell} N, \tag{30}$$ since the $\beta_{j,\ell}$ do not depend on N,n,m, or p. We now establish the following theorem. $$f(x) = c(x-x_1)(x-x_2)\cdots(x-x_N), x_1 \le x_2 \le \cdots \le x_N$$ the representation follows by setting $\tau_j = -(t_j^{(m)})^{-1}$ and noting that $\xi(0) = \phi_m(0) = 1$. Let $\kappa_{\ell} = \kappa_{\ell}(n,N,m,p)$ be the cumulants of S and let $\kappa_{[v]}$ be the factorial cumulants of S. That is, $$\log \phi_{\mathbf{m}}(\mathbf{t}) = \sum_{v=1}^{\infty} \kappa_{[v]} \mathbf{t}^{v} / v! .$$ Then $$\kappa_{\lambda} = \sum_{j=1}^{\ell} \beta_{j,2} \kappa_{[j]}, \quad \ell \geq 2,$$ where $\beta_{j,\ell}$ are the Stirling numbers of the second kind. Then, as $N\to\infty$, $$V = (S - E(S))/\sigma_{c}$$ is asymptotically distributed by the standard normal distribution (mean 0, variance unity), whenever $$\kappa_{\ell}/\kappa_{2}^{\ell/2} + 0$$, $\ell > 2$. <u>Proof.</u> Let Y be a Bernoulli random variable with $P\{Y = 1\} = \tau$. Then the factorial moment generating function of Y is $$E_{\gamma}\{(1+t)^{\gamma}\} = (1+\tau t).$$ If $$W = \sum_{i=1}^{N} Y_{i},$$ where $Y_1,Y_2,...,Y_N$ are mutually independent Bernoulli random variables with $P\{Y_j=1\}=\tau_j$, then the factorial moment generating function of W is $$\xi(t) = E_{W}\{(1+t)^{W}\} = \prod_{j=1}^{N} E_{Y_{j}}\{(1+t)^{Y_{j}}\} = \prod_{j=1}^{N} (1+\tau_{j}t), \qquad (28)$$ where $0 \le \tau_j \le 1$, j = 1, 2, ..., N. From Theorem 4, the factorial moment generating fraction of S may be written $$\phi_{m}(t) = (1-p)^{nm} \prod_{j=1}^{N} (t-t_{j}^{(m)}), m = 0,1,...,$$ (29) where $t_{j}^{(m)}$ are real and $-(1-p)^{-m} \le t_{j}^{(m)} \le -1$, j = 1, 2, ..., N. Since every polynomial of degree N with real roots has a unique representation of the form The zeros of $\phi_0(t)$ are $t_1^{(0)} = t_2^{(0)} = \dots = t_N^{(0)} = -1$. The zeros of $\phi_1(t)$ are $t_1^{(1)} = -1, \dots, t_{N-n}^{(1)} = -1, t_{N-n+1}^{(1)} = -1/(1-p), \dots, t_N^{(1)} = -1/(1-p)$. Now apply Lemma 3 with $\psi(z) = \phi_1(z)$ obtaining a = 1, $b = (1-p)^{-1}$. Then, the zeros of $\phi_2(t)$ are real and satisfy $$-(1-p)^{-2} \le t_j^{(2)} \le -1, \quad j = 1,2,...,N$$. It then follows readily by induction that the zeros of $\ \, \varphi_k(t) \,$ are real and satisfy $$-(1-p)^{-k} \le t_j^{(k)} \le -1, \quad j = 1,2,...,N, \quad k = 2,3,...$$ Theorem 5. For $1 \le n \le N$, $0 \le p \le 1$, $m \ge 1$, S has a representation as the sum of N mutually independent Bernoulli random variables. That is, there exist mutually independent Bernoulli random variables, $Y_j = Y_j(N,m,p,n)$, j = 1,2,...,N, such that $$S = \sum_{j=1}^{N} Y_{j}$$ (26) and $$P\{Y_j = 1\} = Y_j = 1 - P\{Y_j = 0\}$$. (27) $$B_{p} = \bigcap_{-\infty < \gamma < \infty} B_{p,\gamma} = \{z : z \text{ real, } -b(1-p)^{-1} \le x \le -a(1-p)^{-1}\}. \quad (25)$$ Consequently, $C \cup B_p$ is contained in the interval (21), proving the lemma. We now establish the following theorem. Theorem 4. Let $$\phi_{m}(t) = \sum_{r=0}^{N} {\binom{N}{r}} t^{r} {\binom{N}{n}}^{-m} \left(\sum_{j=0}^{r} (1-p)^{j} {\binom{N-r}{n-j}} {\binom{r}{j}} \right)^{m}.$$ Let $t_1^{(m)}, t_2^{(m)}, \dots, t_N^{(m)}$ be the zeros (not necessarily distinct) of $\phi_m(t)$. Then $t_j^{(m)}$, $j=1,2,\dots,N$ are all real and $$-(1-p)^{-m} \le t_{j}^{(m)} \le -1, \quad j = 1,2,...,N;m = 0,1,...$$ <u>Proof.</u> From (19). $$\phi_{m+1}(t) = T(\phi_m(t)), m = 0,1,...,$$ and from (13), $$\phi_0(t) = (1+t)^N$$. That is, $\psi_1^{\star}(z_1^{(1)},z_2^{(1)},\ldots,z_N^{(1)})=T(\psi(z^{\star}))$ is a linear symmetric function of $z_1^{(1)},z_2^{(1)},\ldots,z_N^{(1)})$. Thus, the conditions of Walsh's theorem (M. Marden [5], p. 62) are satisfied. Thus, if $z_1^{(0)},z_2^{(0)},\ldots,z_N^{(0)}$ are points in C_{γ} , then there is at least one point ζ in C_{γ} such that $$T[(z^*-\zeta)^N]=0,$$ that is, one can set $z_1^{(1)}=\zeta$, $z_2^{(1)}=\zeta$,..., $z_N^{(1)}=\zeta$ and preserve the value 0. From (18), $$T[(z^* - \zeta)^N] = (z^* - \zeta)^{N-n}(z^* - \zeta - pz^*)^N = 0.$$ Thus either $z^* = \zeta$ and therefore z^* is in C_{γ} or $z^* = \zeta(1-p)^{-1}$ and z^* is in $$B_{p,\gamma} = \{z: |z+(c-1\gamma)(1-p)^{-1}| \le [(c-a)^2 + \gamma^2]^{1/2}(1-p)^{-1}.$$ (23) However, Υ is real and arbitrary. Hence it is clear that $$C = \bigcap_{-\infty < \gamma < \infty} C_{\gamma} = \{z : z \text{ real, } -b \le x \le -a\}$$ (24) and and $$\psi_{1}(z) = T(\psi(z)) = c_{1} \prod_{\alpha=1}^{N} (z-z_{\alpha}^{(1)}).$$ (20) If the zeros of $\psi(z)$ are real and satisfy $$-b \le x_{\alpha} \le -a$$, $a,b \ge 0$, then the zeros of $\psi_1(z)$ are real and satisfy $$-\frac{b}{(1-p)} \le x_{\alpha}^{(1)} \le -a . \tag{21}$$ Proof. Let $$C_{\gamma} = \{z: |z+(c-i\gamma)| \le [(c-a)^2 + \gamma^2]^{1/2}, c = \frac{1}{2}(a+b)\}.$$ (22) Clearly -a and -b are on the boundary of the circular region C_{γ} . Consequently all zeros of $\psi(z)$ are in C_{γ} . Let z^{*} be a zero of $\psi(z)$. Let $$\psi_1^{\star}(z_1^{(1)},z_2^{(1)},\ldots,z_N^{(1)})=c_1(z^{\star}-z_1^{(1)})(z^{\star}-z_2^{(1)})\cdots(z^{\star}-z_N^{(1)}).$$ $$\begin{pmatrix} \sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} (pt)^{j}}{N^{(j)}} D^{j} \end{pmatrix} \sum_{r=0}^{N} \frac{\binom{N}{r} t^{r}}{\binom{N}{n}^{N}} \begin{pmatrix} \sum_{\alpha=0}^{r} (1-p)^{\alpha} \binom{N-r}{n-\alpha} \binom{r}{\alpha} \end{pmatrix}^{k}$$ $$= \sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} (pt)^{j}}{N^{(j)}} \sum_{r=0}^{N} \binom{N}{r} r^{(j)} t^{r-j} \begin{pmatrix} \sum_{\alpha=0}^{r} \frac{(1-p)^{\alpha} \binom{N-r}{n-\alpha} \binom{r}{\alpha}}{\binom{N}{n}} \end{pmatrix}^{k} ,$$ $$= \sum_{r=0}^{N} t^{r} \sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} \binom{r}{j}}{\binom{N}{j}} p^{j} \begin{pmatrix} \sum_{\alpha=0}^{r} \frac{(1-p)^{\alpha} \binom{N-r}{n-\alpha} \binom{r}{\alpha}}{\binom{N}{n}} \end{pmatrix}^{k} .$$ The conclusion now follows from Lemma 2. Let $$T(f(t)) = \left(\sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} (pt)^{j}}{N(j)} D^{j} \right) f(t), \quad 0 (18)$$ Then, from Theorem 3, we have that $$\phi_{m+1}(t) = T(\phi_m(t)), \quad \phi_0(t) = (1+t)^N.$$ (19) <u>Lemma 3</u>. Extend the domain of T to the complex plane, letting $z = x + iy_5x_5y$ real. Let $$\psi(z) = \prod_{\alpha=1}^{N} (z-z_{\alpha})$$ Theorem 3. The factorial moment generating function of the number of empty cells $\phi_m(t)$ (12) satisfies the following differential-difference equation, $$\phi_{m+1}(t) = \left(\sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} (pt)^{j} D^{j}}{N(j)} \right) \phi_{m}(t), \quad m = 0, 1, \dots, \quad (17)$$ where $D^{j} = \frac{d^{j}}{dt^{j}}$. <u>Proof.</u> For m = 0, $\phi_0(t) = (1+t)^N$; hence $$\left(\sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} (pt)^{j}}{N^{(j)}} D^{j}\right) (1+t)^{N} = \sum_{j=0}^{n} \frac{(-1)^{j} \binom{n}{j} (pt)^{j}}{N^{(j)}} N^{(j)} \cdot [(1+t)^{N-n} (1+t)^{n-j}]$$ $$= (1+t)^{N-n} \sum_{j=0}^{n} (-1)^{j} \binom{n}{j} (pt)^{j} (1+t)^{n-j}$$ $$= (1+t)^{N-n} (1+t-pt)^{n},$$ in agreement with (14). Assume that (17) holds for m = 1,2,...,k. Then, from (12),